

[Newspaper clippings (cartoons) relating to political campaign for election of candidates for Mayor of Indianapolis. Oct. 22-Nov. 6, 1929.]

INDIANAPOLIS

TUESDAY EVENING, OCTOBER 22, 1929. THIRTY-TWO

HIS FAVORITE

THE INDIANAPOLIS NEWS, TUESDAY, OCTOBER 22, 1929

—at WA

WASSON'S DOES NOT CARRY SECONDS, SUBSTAND

Bright Frocks for Your Dark Coats

A wire from our New York Fashionist—" *Paris is excited about bright colored frocks to wear with dark winter coats. Believe this will be very important ."*

We're enthusiastic about this idea. Can't you see what a picture it would be on a dark winter day to throw open your dark coat and reveal the brilliance of a dress in emerald green, tomato red, bright blue or dahlia?

From the College Shop 25.00

19/32 part 1 of 10

INDIANAPOLIS NEWS

OCTOBER 24, 1929. FORTY-FOUR PAGES MAIL BY ZONES 75c T? BY LOCAL CARRIER

AN IMPORTANT LESSON

19/32 part 2 of 10

THE INDIANAPOLIS NEWS,

?s —at WAS?

?SON'S DOES NOT CARRY SECONDS, SUBSTANDA?

Wardrobe Clearance

Frocks, ½ Price

64 \$10.00 Silk Frocks, now 5.00

52 \$15.00 Silk Frocks, now 7.50

41 \$16.75 Silk Frocks, now 8.38

85 \$19.75 Ensembles at 9.88

34 \$25.00 Fall Frocks, now 12.50

29 \$29.50 Frocks, now 14.75

8 \$39.50 Dresses, at 19.75

5 \$49.50 Dresses, at 24.75

Gowns, ½

10 \$39.50 Velvet Gowns 19.75

22 \$49.50 Crepe Ensembles 24.75

11 \$49.50 Dress Ensembles 24.75

4 \$59.50 Dresses, now 29.75

3 \$69.50 Dresses, now 34.75

7 \$75.00 Velvet Frocks at 37.50

7 \$79.50 Dresses, now 39.75

3 \$85.00 Velvet Frocks 42.50

5 \$98.50 Dresses, now 49.25

3 \$125.00 Velvet Frocks 62.50

WASSON'S, SECOND FLOOR

Stout Frocks, ½

13 \$10 Dresses, now 5.00

65 \$15 Dresses, now 7.50

32 \$16.75 Dresses, now 8.38

28 \$19.75 Ensembles, at 9.88

12 \$25.00 Ensembles, at 12.50

18 \$29.50 Dresses, now 14.75

14 \$39.50 Velvet Frocks 19.75

16 \$49.50 Frocks, now 24.75

6 \$85.00 Velvet Ensembles 42.50

Half Size Frocks, ½

20 \$10.00 Dresses, now 5.00

18 \$15.00 Dresses, now 7.50

34 \$16.75 Dresses, at 8.38

37 \$19.75 Dresses, at 9.88

18 \$23.00 Dresses, at 12.50

WASSON'S SECOND FLOOR

Junio? R?

25 \$16.75 Str?

15 \$19.75 Aft?

23 Satin Eve?

9 Sport Dre?

17 Chinchilla

14 Fur-Trim?

25 Flannel, ?

Gir?

25 \$4.95 Jack?

10 \$1.95 Sum?

6 \$19.75 Lig?

13 \$2.95 Serg?

WASSON

Leatherette Gloves, 1.00

?ollars ?ce, or Floor

Suede-like pullons, some with belted wrist, and one-button styles, from a well-known maker. Street Floor

Lambskin Gloves, 1.95

fall ? V- Floor

Our own importation of one-button lambskin gloves in 3 styles. Sizes 5 $\frac{3}{4}$ to 8. Many shades. Street Floor

Chamoisette Pullons, 79c

?okers Metal ear- Floor

Plain or belted pullons of chamoisette, embroidery trimmed, and many costume styles. Street Floor

Little Girls' Jerseys, 2.45

One or two-piece wool jersey dresses in new fall shades—some with bloomers. 3 to 6. Fourth Floor

Crepe, Georgette Scarfs, 89c

Double width georgette scarfs, heavy silk crepe triangles, oblongs of georgette and celanese. Street Floor

Women's Linen Hankies, 10c

Handkerchiefs of Irish linen in gay colorings and white. Street Floor

Cambric Kerchiefs, 12–89c

Men's handkerchiefs of fine, soft white cambric, hemstitched. Street Floor

Rhineston

New shapes, flexible typ?

Extra Siz?

Extra size b? a mesh wea?

Rayon Bl?

Neatly tailor good quality

Rayon Pa?

Full-cut ray? tuck-in blou? contrasting ?

?IANAPOLIS N?

FRIDAY EVENING, OCTOBER 25, 1929. SIXTY P?

THE MONTH OF HALLOWEEN

19/32 part 3 of 10

THE INDIANAPOLIS NEWS, FRIDAY, OCTOBER 25, 19?

WASSON'S

SECONDS, SUBSTANDARDS OR IMPERFECT MERCHANDISE OF A

Youth Shops on the Four

The Smartest Young People of the State Shop on W? Fourth Floor—in the College Shop—in the CO-ED Section—in the Girls' Shop—or Come With Mot? to the Tots' Shop, or the Toe-Guider Shoe Secti?

“Button Up Your Overcoat”

Is the theme song of this October weather—so Miss Junior hies herself to the College Shop and invests in a very swagger, very serviceable.

Coat of Camel's Hair 49.50

The raglan shoulders, the slant pockets, the tailored belt make her look as well turned out as any British-tailored lieutenant!

Camel's hair is so light in weight, while so delightfully warm that it will prove of real worth. The coat is made by Movie Modes, and came from California.

Girl's Winter Ensemble in Alpaca

We can't imagine anything that would be smarter or warmer for a girl somewhere between 7 and 14 than one of these ensembles. For they're made of a deep pile alpaca in a dark brown or tan that wears well.

Coat, 19.75

The coats are made with Johnny collars that stand up around your neck, and they have deep 2-inch hems and cuffs in case you should grow a lot in a month or so. The muff and tam mean a lot of extra warmth—and extra good looks, too.

Tam, 2.95 Muff, 3.95

WASSON'S, FOURTH FLOOR

INDIANAPOLIS IN

TUESDAY EVENING, OCTOBER 29, 1929. THIRTY-SIX P.

THE INDIANAPOLIS NEWS, TUESDAY, OCTOBER 29, 1929.

For Personal Shopping Service Write or Call Jane Stewart, Riley 7411 —at WA?

WASSON'S DOES NOT CARRY SECONDS, SUBSTAND?

For Nearly Half a Century

For almost fifty years Wasson's silks have been standards of excellence. Women of half a century ago have seen their daughters and granddaughters become Wasson patrons—three generations have helped make “Wasson's for Silks” a household word—a family tradition.

Such a fashionable? ... on display to make?

Pewter Ware That Will Become Heirlooms, 3.95

An old fashion becomes a new fashion! Shining pewter ware that graces modern tables as effectively as it did colonial low-boys, in beautiful pieces that make delightful wedding, anniversary or Christmas gifts. Interesting modern cubistic patterns or smooth rounded shapes that will give lasting service and retain their luster without constant cleaning.

We're proud to offer this group of specially purchased pieces at only 3.95! Coffee pots, water pitchers, fruit or salad bowls, ice tubs, beverage shakers and sugar and cream sets.

WASSON'S, MONUMENT PLACE

19/32 part 4 of 10

?APOLIS NEWS

?G, OCTOBER 30, 1929. THIRTY-SIX PAGES MAIL BY ZONES 75c TO \$ BY LOCAL CARRIER 12?

PLAY SAFE AGAINST HALLOWEEN PRANKS

THE INDIANAPOLIS NEWS, W?

Visitor Tries to Mail Letter; Calls Firemen

[Special to The Indianapolis News]

SHELBYVILLE, Ind., October 30.—A young woman, visiting in Shelbyville, who took a fire alarm box for a letter box, called out the Shelbyville fire department yesterday. The woman inquired as to the location of a mail box and was directed to one. On the same corner there is also an alarm box, and she approached the wrong box. The firemen who answered the call directed her to the mail box.

M'KEVETT OUT OF JAIL

Arson Charge Nolle Prossed Against Alleged Home Burner.

[Special to The Indianapolis News]

COLUMBUS, Ind., October 30.—Arthur McKevevett, held on an arson charge in the Bartholomew County Jail since last Friday, when he was acquitted by a jury in the circuit court on a charge of murdering his wife, was released from the Jail Tuesday, after the arson charge was nolle prossed on motion of William H. Dobbins, prosecutor.

McKevevett was charged with first degree murder and arson after the body of his wife was found, July 20, in the McKevevett home here, which was on fire. He was acused of killing his wife and setting fire to the home to hide the deed. The motion set forth that the state felt it had not sufficient evidence on

which to convict McKeveatt, and that the charge was parallel to the murder charge, on which he was acquitted.

DEFEATS ELECTION FUNDS

Michigan City Council Votes Against Wishes of Mayor.

[Special to The Indianapolis News]

MICHIGAN CITY, Ind., October 30.—An ordinance appropriating \$3,000 to be used by the city board of election commissioners in carrying out the city election here, Tuesday, was defeated last night. Another ordinance relative to appropriating a sum to meet the cost of transporting the voting machines to the different polling places also was defeated. Mayor Fred C. Miller, Democrat, said he was determined to comply with the opinion of the state must be commissioners that an election must be held, but the council, composed entirely of Democrats, voted against the mayor's wishes.

They Banish

—a

WASSON'S DOES NOT

6 Shoes Se? to Fill E? Shoe N?

Whether you want shoes built primaril? you will find them at Wasson's.

You will find them at the price that bes?

And they are the very best shoes in can find.

1

I. MILLE?

Shoes Internationally Famo?

The most fashionable shoes in the world, for I. Miller, internationally famed for style, collaborates with Perugia, the French shoe genius. Ultra smart evening slippers, afternoon shoes and tailored Millertaire street shoes bear the Miller label.

I. Miller lasts are celebrated for sureness of fit and for their flattering lines that make feet look slim and graceful.

2

19/32 part 5 of 10

GRENAD?

?APOLIS NEWS

OCTOBER 31, 1929. FORTY PAGES MAIL BY ZONES 75c TO \$1? BY LOCAL CARRIER 12c

PLAINLY POINTING THE WAY

AND A GOBLIN'LL GIT YE EF YE

PLEDGES FAVOR ON?

THE INDIANAPOLIS NEWS,

?ns —at WA?

?S NOT CARRY SECONDS, SUBSTANDARDS OR

Furred Coats ?ns

Porto Rican Hdkfs., 25c

Men's linen handkerchiefs, with colored drawn threads. Monogrammed to match borders—50c for 6. Street Floor

Women's Kerchiefs, 18c

Linen and Swiss kerchiefs with dots, modernistic designs, drawn work or borders. Wide selection; 6 fcr \$1. Street Floor

Men's Linen Kerchiefs, 18c

A large size Irish linen kerchief, with hemstitched hem; 6 for \$1. Street Floor

Chiffon Dance Kerchiefs, 39c

Very special value in the popular chiffon dance kerchiefs in vivid colors and patterns. Street Floor

Pongee Hdkfs., 12½c

Women's attractive kerchiefs of soft pongee, with colored drawn threads. Street Floor

Silk Triangles, 1.00

Lovely silk triangles in modernistic designs in blue, wine, green, dahlia, tan, brown and orange. Street Floor

Lace Neckwear, 79c

Cream and ecru neckwear of net, Spanish Alencon and Venetian lace in many clever styles. Street Floor

Attractive Neckwear, 1.79

Panel collars and cuffs of Alecon and Venice lace, tie effects, cape collars, jabots in new styles. Street Floor

Rayon Bloomers, 79c

Well cut and reinforced bloomers in tan, black, navy and pastel shades. Also a non-run bloomer in pastel shades. Sizes 25, 27, 29. Street Floor

Non-Run Rayon Undies, 1.00

Mesh weave rayon in extra sizes, bloomers, panties, chemise in pastel shades. Sizes 25, 27, 29, extra. Street Floor

Children's Union Suits, 59c

White cotton short sleeved suits, knee length or long sleeves with ankle length. Sizes 2 to 13. Street Floor

Women's Union Suits, 79c

Cotton union suits, built up or bodice top, tight knee style. Sizes 34 to 44. Street Floor

Leatherette Glove

Gloves that look like ? pullon style. Good siz? sortment. \$1.50 and \$2

Chamoisette Glov?

Pullon and costume s? gloves in complete c? Washable. \$1.00 Value.

Lined Gloves, 2.0?

Fleece lined one-button in brown. Sizes 6 to 8. skins, one-button style. assortment.

Linen Toweling, 1?

Heavy pure linen crash with fast red, blue, borders.

Pi? Sil?

—Picot-Topped All

—Pointed Hee?

—Two-Po?

—Na?

Quilted Table Pa?

54-Inch padding of bleac? filled with sanitary whit? ally \$1.49.

Large Huck Towel

Heavy cotton huck tow? woven borders. Absorbe? 18×36.

Foundation Garm?

\$7.50 Nature's Rival found with an inner belt to t? Sizes. 38 to 48.

\$3.50 Circle Sash, ?

A side closing girdle of side panels of elastic. Siz?

19/32 part 6 of 10

School Shoes, 2.69

Sturdy high shoes that

Porto Rican Gowns, 84c

Hand-made gowns of pas-

?IANAPOLIS N?

SATURDAY EVENING, NOVEMBER 2, 1929. FORTY PA?

TIME FOR TEACHER TO INTERFERE

19/32 part 7 of 10

THE INDIANAPOLIS NEWS, SATURDAY, NOVEMBER 2,

stressed by the speaker. The council, he pointed out, appropriates all the money spent by the city and passes all ordinances. Without its co-operation the mayor is helpless, Mr. Sullivan asserted.

For City Hospital Expansion.

Expressing the belief that the facilities at the City Hospital should be expanded, the Democratic candidate for mayor said: "If elected, I pledge myself to do everything possible to maintain the highest degree of efficiency at the City Hospital and to keep it entirely free from politics."

"I believe," he said, "that what Indianapolis needs is an era of good feeling. There has been too much criticism. We find group arrayed against group and class against class. These elements are never conducive to the best welfare of a city. What everybody desires is a good, moral city where friendliness prevails. The best government can not be obtained when hate and discord arise among

citizens. If I am elected mayor Tuesday, I will be the mayor of all the people and not of any particular group, faction or class and will countenance no discrimination."

"Forty years ago," Mr. Sloan asserted as he called the meeting to order, "I cast my vote for a man named Sullivan. I have never had occasion to regret that choice, for he was an outstanding man and leader. Tonight, I am preparing to vote for that man's son, Reginald H. Sullivan. I am equally confident that I will be as well satisfied four years from now as I was following the successful administration of Mayor Thomas L. Sullivan, father of the present Democratic candidate."

Criticise Coffin Activities.

"Conditions," Mr. Sloan said, "could scarcely have been worse anywhere than they have been right here in Indianapolis under the domination of Coffinism. I was a supporter of the city manager plan of government, and I now point to Coffinism as the guiding hand in the fight against the city manager system of government. Let us have a heavy turnout of voters Tuesday to register our protest against Coffinism and its clique."

The whole question in the present campaign, Baker asserted, "is whether to vote to perpetuate George V. Coffin or vote to destroy his power." Describing the council ticket offered by Coffin as "nauseating," Baker criticised Coffinism and its influence in governmental affairs. Coffin, he said, already is laying his plans "to control the police and fire departments and the rest of the 2,500 jobs in the city administration."

Activities of Charles W. Jewett, former mayor, in the campaign were derided by Baker, who asserted that "Jewett has come back to his old love, Coffin." Addresses of all the speakers were punctuated with frequent applause.

WIFE, SHOT BY MATE, DIES

GLOSSBRENNER AIMS FOR CITY EXPLAINED

Business Policies Revealed at Rallies, Over Radio.

CITIZENS ASKED TO VOTE

Reiterating statements that he will endeavor to give a good business management to the city of Indianapolis if elected mayor next Tuesday, Alfred M. Glossbrenner, Republican nominee, virtually

closed his speaking campaign Friday night with addresses at three meetings and a talk from radio station WFBM.

The meetings at which Mr. Glossbrenner spoke were in the criminal court room, at the Irvington Masonic Temple and at the Walker Theater casino in Indiana avenue.

"If elected mayor," Mr. Glossbrenner said in his Irvington speech, "I shall give up my business desk—fortunately my sons are now able to assume that job—and the best business judgment, ability and initiative I possess will be applied to the administration of city affairs.

Favors Experienced Man.

"In this connection I should like to state that I shall appoint an experienced city purchasing agent. I shall select him from among many now in Indianapolis who are well qualified. He will be left free from intervention and control to get for the city a dollar's worth of supplies for every dollar expended and to buy supplies on a basis of quality and price alone. That is fair and honest and equitable to every business in the city as well as to those who pay the cost of inexperience."

Orderly planning of city resources as far as possible in advance is bound to have its effect on the amount of taxes which is paid, Glossbrenner remarked.

"Finance goes back to business experience, business training and business judgment," he said. "Tax rates are inevitably bound up in the same bag. The problem must be studied, determined and then attacked with the best judgment and best information available in order to stop mounting governmental expenses."

Pledge on Gas Company.

After asserting it will prove economical for the city to adopt a program of city planning on a broad scale, the candidate turned his attention to the Citizens Gas Company proposition.

"I conceive a contract to be an obligation of performance," he said. "I will do everything in my power to see that the gas franchise contract is faithfully executed both in letter and in spirit and that the rights of the development; to provide ample opportunity for public hearings on all public questions, so that they may be discussed freely and openly and that sentiment be revealed to lend judicious encouragement, wherever possible, to civic and commercial organizations striving for the betterment of Indianapolis."

Subjects of Close Study.

The police, fire and sanitation departments, parks, boulevards and public health are subjects which will receive close study, he said.

In closing his Irvington speech the nominee asserted that "it is unfortunate that the school and city elections come at the same time."

"I want this audience to know that under no circumstances will any member of my administration, if I am elected, interfere, meddle or attempt to control, with my knowledge of help, any member of the school board" he said.

Part of Mr. Glossbrenner's speech at the Walker Casino follows:

"May this city's glorious tradition and great achievements of earlier decades be translated into motivation toward greater future progress and improvement.

"May this city attain such reputation and renown that wherever you may travel, if you say 'I am a citizen of Indianapolis,' that statement will command respectful attention and favorable regard.

"If it be the will of the people, want to be instrumental in creating the kind of municipal administration that will rightly represent and creditably interpret Indiana's forward marching metropolis to America and to the world.

Urges All to Vote.

"If you want to better your own business outlook and your persons prospects, if you want to improve and prosper the city in which you live, If you want Indianapolis to go up and go ahead—I respectfully urge you to exercise the greatest privilege you possess as an American citizen. Vote your individual sentiments, regardless of the ticket you support but, by all means, go to the poll and vote.

"Above all, in this election, I hope that a very large total vote will be cast, with every ballot honestly counted as registered, that the will the people may not be misunderstood but may be clearly and emphatically expressed as a definite mandate to the candidates elected."

TRAIN KILLS NINE OF FAMILY AT CROSSING

One Seriously Injured ? Osceola Crossing Crash.

INDIANAPOLIS NEWS

NOVEMBER 4, 1929. THIRTY-TWO PAGES MAIL BY ZONES 75c TO \$1 ? BY LOCAL CARRIER 12c

TIME TO JUNK IT

THE INDIANAPOLIS NEWS, M?

PRESENTATIONS

Warr in "So This Is College," all the week. a news reel, Audio Review and Climbing ?es King starred.

Kennedy in "Broadway," with Evelyn cartoon in sound and two Vita-

nie Lightner in "Gold Diggers of Broad- ?n Pennington, second week. Also a Fox ?hone acts.

Nixon in "In the Headlines," all the vaudeville with "The Fourteen Brick-

Brent in "Womantrap," through Thurs- Publix stage show, "Vacation Days," and entertainers. Dessa Byrd, organist, and

Carroll in "Illusion," all the week. Also Humorous Flights."

ura LaPlante and Joseph Schildkraut in —Joan Crawford and Douglas Fairbanks,

—William Haines and Anita Page in

—Laura LaPlante and Joseph Schildkraut

Oakie in "Street Girl."

and Lila Lee in "Dark Streets."

kelly and Nancy Carroll in "The Dance

SEES THEM

stage player of the role, who recently made his film debut here in "Big Time."

As already hinted, the plot deals with a bootlegging feud between two leaders of rival gangs. One leader is shot in the back and killed when he comes unarmed to protest against the unfair tactics of the other. The surviving leader is suspected by a detective. Meanwhile, this leader is the cause of a separation of a girl in chorus at the night club and a featured dancer who wishes her to become his partner in life and on the stage. Before the story is untangled entirely, there is still another shooting and a great deal of eventful action. The story structure is unchanged from the play and gains thereby in intensity.

T. N.

“Gold Diggers of Broadway”—Apollo.

The lavishly produced “Gold Diggers of Broadway,” which is remaining at the Apollo for the second week, contains a large and variously talented cast of players. Based on an Avery Hopwood play which was once produced by David Belasco, this all-talking musical comedy film in natural colors is enacted by Nick Lucas, Ann Pennington, Winnie Lightner, Conway Tearle, Nancy Welford, Lilyan Tashman, William Bakewell, Albert Gran, Helen Foster, Lee Moran, Gertrude Short and a chorus of one hundred

—at W?

WASSON'S DOES NOT CARRY SECONDS, S?

Famous Sale of D Contin? \$2?

Including Act to \$125 ?

This sale is a Hoosier in forward to it, plan on it and in it. We are particularly

We can't begin to tell you ? the barest of facts—yet doe?

Copy of Patou's "Tomorrow" in Dahlia Crepe, \$28

19/32 part 8 of 10

?IANAPOLIS N?

TUESDAY EVENING, NOVEMBER 5, 1929. FORTY PA?

? HEAVIER VOTE TO C

WILL THIS BE THE RESULT?

THE INDIANAPOLIS NEWS, TUESDAY, NOVEMBER 5,

—at Wa?

WASSON'S DOES NOT CARRY SECONDS, SUBSTAN?

All-Black Coats in a Special Sale—49.50

Usual \$69.50 Values

19/32 part 9 of 10

?IANAPOLIS N?

WEDNESDAY EVENING, NOVEMBER 6, 1929. FORTY PA?

HE DELIVERED THE GOODS

THE INDIANAPOLIS NEWS, WEDNESDAY, NOVEMBER 6,

?lishment as a vital part of the nation in which he lives, said Dr. Emanuel Gamoran, Cincinnati, education director of the department of synagogue and school extension of the Jewish Community Center Association, at an open forum meeting Tuesday evening at the Kirshbaum Community Center. The meeting was the first of a series of six to be held on the study of "Contemporary Jewish Problems and Movements." Dr. Gamoran cited several Jews who have held high places in world business and politics.

Although the plight of the Jew today is not happy, he said, the future appears brighter because of increasing Jewish population, nationalism and influence. He said that of the 15,000,000 Jews in the world approximately 92 per cent. is in the two American continents.

...to the Mediterranean and Egypt

The Mauretania in search of romance...

Athens...the fountain of Greek Inspiration, yet as modern as Paris and New York...the view from the Acropolis across to the Bay of Salamis where Xerxes came with his Fleet of a Thousand

Conquering Ships. The MAURETANIA sails determinedly for the cultural romance, the social quintessence of the world's most beautiful sea. She is famous in the role of a pleasure yacht...spacious...charming...informal. She calls at Madeira, Gibraltar, Algiers, Villefranche, Naples, Athens, Haifa, Alexandria, so opportunely that she is part of the Mediterranean season. From New York Feb. 20th.

RATES

New York to Naples, first call, \$275 up, second call, \$425 up

New York to Haifa, Alexandria, \$350 up; N. Y. to N.Y. \$837.50 up.

ALSO SECOND CABIN PASSAGE AT LOW RATES

See your local agent or CUNARD LINE 346 No. Michigan Ave. Chicago

WASSON'S

19/32 part 10 of 10

—a?

WASSON'S DOES

Ch?

In princess lines! A pink ? party frock that is only ?

Gloves for Tiny Hands